
Databases and SQL
Homework

Matthias Danner

June 11, 2013

Matthias Danner Databases and SQL June 11, 2013 1 / 16

Install and configure a MySQL server

Install and configure a MySQL server

Installation of the mysql-server package

apt-get install mysql-server

Installed packages

libaio1

libdbd-mysql-perl

libdbi-perl

libhtml-template-perl

libmysqlclient18

libnet-daemon-perl

libplrpc-perl

mysql-client-5.5

mysql-common

mysql-server

mysql-server-5.5

mysql-server-core-5.5

Matthias Danner Databases and SQL June 11, 2013 2 / 16

Install and configure a MySQL server

Connecting to MySQL and basic database management

Connecting to MySQL in Bash

mysql -u user -p

CREATE USER statement

CREATE USER username [INDENTIFIED BY password];

CREATE DATABASE statement

CREATE DATABASE databasename;

Creating an user and a database

CREATE USER u1;
CREATE DATABASE db1;

Matthias Danner Databases and SQL June 11, 2013 3 / 16

Install and configure a MySQL server

Basic database management

GRANT statement

GRANT priv type a on {tbl name | * | *.* | db name.*} TO user;

afor priv type check http://dev.mysql.com/doc/refman/5.1/en/grant.html

Granting u1 full access to db1

GRANT ALL ON db1.* TO u1;

Creating a second user and granting read access to db1

CREATE USER u2;
GRANT SELECT ON db1.* TO u2;

Matthias Danner Databases and SQL June 11, 2013 4 / 16

Install and configure a MySQL server

Basic database management

Retrieve the rights of an user

SHOW GRANTS FOR user;

Remove rights of an user

REVOKE priv type ON {tbl name | * | *.* | db name.*} FROM user;

Matthias Danner Databases and SQL June 11, 2013 5 / 16

Install and configure a MySQL server

Basic database management

CREATE TABLE statement

CREATE [TEMPORARY] TABLE [IF NOT EXISTS] tbl name
create definition a

afor create definition check
http://dev.mysql.com/doc/refman/5.1/en/create-table.html

CREATE TABLE with two colums and a primary key that spans over two
colums

CREATE TABLE t1 (id INT(10) AUTO INCREMENT, int val INT(10),
text val VARCHAR(55) NOT NULL, PRIMARY KEY (id, int val));

Matthias Danner Databases and SQL June 11, 2013 6 / 16

Install and configure a MySQL server

Basic database management

Access database via Perl

#!\ u s r \ b i n \ p e r l −w
use s t r i c t ;
#p e r l package f o r d a t a b a s e c o n n e c t i o n
use DBI ;
#c o n n e c t to d a t a b a s e v i a the mysql s o c k e t
my $dbh = DBI−>connect (’ DBI : mysql : db1 ’ , ’ u1 ’ , ’ ’)

o r die ”$DBI : : e r r s t r ” ;
#do f u n c t i o n f o r s i m p l e s t a t e m e n t s
$dbh−>do (’CREATE TABLE t1

(i d INT (1 0) AUTO INCREMENT, i n t v a l INT (1 0) ,
t e x t v a l VARCHAR(5 5) NOT NULL ,
PRIMARY KEY (id , i n t v a l)) ; ’) ;

#don ’ t f o r g e t to d i s c o n n e c t ;−)
$dbh−>d i s c o n n e c t () ;

Matthias Danner Databases and SQL June 11, 2013 7 / 16

Install and configure a MySQL server

Basic database management

Access database via Perl

. . .
my $ s t h = $dbh−>p r e p a r e (’SELECT ∗ FROM t1 ; ’) ;
$sth−>e x e c u t e () ;
whi le ($sth−>f e t c h r o w a r r a y (){

my @ r e s u l t s = $sth−>f e t c h r o w a r r a y ()
}
. . .

Matthias Danner Databases and SQL June 11, 2013 8 / 16

Install and configure a MySQL server

Creating a backup from database

Creating a backup via mysqldump

mysqldump -u user -p databasename >database.backup

dumps whole database into one file

Creating a backup directly from mysql

SELECT * INTO OUTFILE ’database.backup’a FROM table name;

afile appears in /var/lib/mysql/db name/

you have to create a file for each table

Matthias Danner Databases and SQL June 11, 2013 9 / 16

Install and configure a MySQL server

Questions

Display default properties

SHOW VARIABLES;a

achange variables in /etc/mysql/my.cnf

What is the TCP/IP Port the MySQL server/ client applications will listen
to?

3306 (port)

How many concurrent sessions the MySQL server will allow?

151 (max connections)

What is the size of the query cache used to cache SELECT results?

1048576 (query cache limit)

Matthias Danner Databases and SQL June 11, 2013 10 / 16

Install and configure a MySQL server

Server status

Display server status with bash tool

mysqlreport -u user –password=

Display server status with MySQL built-in method

SHOW STATUS;

Matthias Danner Databases and SQL June 11, 2013 11 / 16

Advanced Challenge

Monitoring of CPU and memory usage

Monitoring

ps -ax | grep mysqld
ps -p <pid> -o %cpu,%mem

Matthias Danner Databases and SQL June 11, 2013 12 / 16

Advanced Challenge

Performance gain via optimization of server variables

Server variables

key buffer size

table cache

sort buffer size

read buffer size

Matthias Danner Databases and SQL June 11, 2013 13 / 16

Advanced Challenge

Storage engines

MyISAM: high-speed storage, but not transaction-safe

MEMORY: creates in-memory tables (fast, not transaction-safe)

InnoDB: provides transaction-safe tables

CSV: stores data in text files

...

Matthias Danner Databases and SQL June 11, 2013 14 / 16

References

References

http://dev.mysql.com/doc/refman/5.1/en/server-system-
variables.html

http://dev.mysql.com/doc/refman/5.1/en/create-user.html

http://dev.mysql.com/doc/refman/5.1/en/create-database.html

http://dev.mysql.com/doc/refman/5.1/en/grant.html

http://dev.mysql.com/doc/refman/5.1/en/create-table.html

http://sql-info.de/mysql/examples/Perl-DBI-examples.html

http://dev.mysql.com/doc/refman/5.0/en/server-parameters.html

http://dev.mysql.com/doc/refman/5.0/en/storage-engines.html

Matthias Danner Databases and SQL June 11, 2013 15 / 16

Thank you for your attention!

Matthias Danner Databases and SQL June 11, 2013 16 / 16

	Install and configure a MySQL server
	Advanced Challenge
	References

